YEAR OF COORDINATED OBSERVING, MODELING AND FORECASTING: ADDRESSING THE CHALLENGE OF ORGANIZED TROPICAL CONVECTION Based on positive feedback from the WCRP Director and the SSG, the SSG asked that the proposal be developed in cooperation with THORPEX, GEWEX, CEOP, AAMP, WGNE, WOAP, WMP, etc. If implemented in 2008, this initiative could be a WCRP contribution to the UN Year of Planet Earth* and compliment IPY. *January 5, 2006: The U.N. General Assembly, meeting in New York, proclaimed the year 2008 to be the U.N. International Year of Planet Earth. The Year's activities will span the three years 2007-2009 (www.yearofplanetearth.org/proclamation.htm). THE MULTI-SCALE ORGANIZATION OF TROPICAL CONVECTION AND SCALE INTERACTION ARE GRAND CHALLENGES IN THE PREDICTION OF WEATHER AND CLIMATE: - HOW IS ORGANIZED CONVECTION INFLUENCED BY, AND FEEDBACK TO, THE LARGE-SCALE CIRCULATION? - HOW DOES LARGE-SCALE DYNAMICS AND MESOSCALE CONVECTIVE ORGANIZATION INTERACT? - How does large-scale TROPICAL CONVECTION INTERACT WITH THE EXTRA-TROPICS? Supercluster: a family of organized convective systems Mesoscale – Supercluster scale -interaction (Moncrieff 2004) Global effects of organized tropical convection (J.Lin, NOAA/CDC) # OUR SHORTCOMINGS IN TROPICAL CONVECTION SEVERELY LIMIT THE REPRESENTATION OF KEY PHYSICS IN WEATHER & CLIMATE MODELS - DIURNAL CYCLE STRONGEST "FORCED" SIGNAL IN THE CLIMATE SYSTEM. - SYNOPTIC WAVES AND <u>EASTERLY</u> <u>WAVES</u>, INCLUDING DEVELOPMENT & EVOLUTION OF <u>HURRICANES AND</u> <u>TROPICAL CYCLONES</u> - MADDEN-JULIAN OSCILLATION (MJO) AND OTHER LARGE-SCALE CONVECTIVELY-COUPLED WAVES - MONSOON VARIABILITY, INCLUDING ONSET AND BREAK ACTIVITY. - TROPICAL MEAN STATE, INCLUDING <u>ITCZ</u> AND DISTRIBUTIONS OF RAINFALL OVER OCEANS & CONTINENTS NEW AND/OR CONSOLIDATED APPROACHES ARE NEEDED, APPROACHES THAT ARE ABLE TO COORDINATE AND FOCUS THE VAST NEW RESOURCES DEVELOPED IN RECENT YEARS. PAST ATTEMPTS INCLUDED PROGRAMS SUCH AS FGGE, GATE & TOGA COARE. OUR NEW APPROACHES SHOULD COMBINE THE STRENGTHS OF SUCH EFFORTS WITH OUR VASTLY EXPANDING OBSERVATIONAL INFRASTRUCTURE & THE TREMENDOUS GAINS SEEN IN COMPUTATIONAL POWER. ## AS A CONTINUING EFFORT TO ADDRESS THE CHALLENGE OF ORGANIZED TROPICAL CONVECTION, WCRP, THORPEX AND ICTP HOSTED A WORKSHOP* WITH THE FOLLOWING OBJECTIVES: - To review our fundamental understanding of the initiation and maintenance of organized tropical convection ... and how its simulation in weather and climate prediction models can be improved leading to advances in predictive capability; - To review the state of knowledge and future directions in observing, simulating, modelling and predicting the MJO and its socio-economic implications; and - To prepare a Workshop report that includes priorities for THORPEX/WCRP research and forecast demonstration projects. At this 5-day, 70+ participant workshop, the following recommendation was drafted: (WCRP/THORPEX) YEAR OF COORDINATED OBSERVING, MODELING AND FORECASTING OF ORGANIZED TROPICAL CONVECTION AND ITS INFLUENCES ON PREDICTABILITY. *THORPEX/WCRP/ICTP Workshop: Organisation and Maintenance of Tropical Convection and the Madden Julian Oscillation, ICTP, 13-17 March 2006, Trieste, Italy. http://cdsagenda5.ictp.trieste.it/full_display.php?smr=0&ida=a04205# ### YEAR OF COORDINATED OBSERVING, MODELING AND FORECASTING THE PAST 10-15 YEARS HAVE MARKED EXTRAORDINARY GAINS IN OBSERVATIONS, MODELING AND TECHNOLOGICAL INFRASTRUCTURE. IN PARTICULAR: - SUBSTANTIAL PROGRESS TOWARDS GOOS - ARRIVAL OF EOS-ERA OF SATELLITE OBSERVATIONS - ARRIVAL OF GLOBAL CLOUD-SYSTEM RESOLVING MODELS #### WE HAVE COME TO APPRECIATE: • SHORT-TERM WEATHER ERRORS <-> LONG-TERM CLIMATE BIASES THESE ADVANCES IN RESOURCES, TECHNOLOGY AND THINKING NEED TO BE, AND CAN BE, WOVEN TOGETHER TO MAXIMIZE RETURN ON INVESTMENT. #### PROGRESS TOWARDS GOOS #### ARRIVAL OF THE EOS-ERA OF SATELLITE OBSERVATIONS Merely a sample, consider where we were 10-15 years ago... TOPEX: sea surface height QuickScat: ocean surface winds TRMM: precipitation TMI: sea surface temperature w/clouds AIRS: temperature and water vapor profiles CloudSat: cloud profiles Calipso: aerosol/thin-cloud profiles AMSRE: ocean precip, water vapor, liquid water MLS: upper tropospheric water vapor, cloud ice, temperature CERES: TOA and surface radiative fluxes MODIS: cloud characteristics, ocean color, land characteristics AURA platform: atmospheric composition/chemistry MISR: aerosol and cloud structure COARE: 120-day IOP ~6000 soundings **Tropical Soundings:** AIRS: ~100,000/day CloudSat: ~90,000/day #### GLOBAL CLOUD-SYSTEM RESOLVING MODELS #### Far from a single enterprise anymore... MMF; "superparameterization" A CRM A GCM cell @ CSU, LLNL, GSFC & PNNL Courtesy Satoh Frontier Research Center for Global Change Glevel-9: $\Delta x=14$ km Glevel-10: $\Delta x=7$ km Glevel-11: $\Delta x=3.5$ km #### SHORT-TERM WEATHER ERRORS <-> LONG-TERM CLIMATE BIASES # DOE CAPT* PROJECT AT LLNL INTEGRATES CLIMATE MODELS IN WEATHER PREDICTION MODE PERFECTLY SUITED TO A "FOCUS YEAR" APPROACH #### NCAR Day 3 Precipitation Error for DJF 1992-93 #### NCAR DJF Climatological Error *The CAPT project is a joint project of the DOE CCPP and ARM Programs #### YEAR OF COORDINATED OBSERVING, MODELING AND FORECASTING OF THE TROPICS Leveraging the vast new observational datasets and computational resources in conjunction with new / high-resolution modeling frameworks to better characterize, understand, model and forecast multi-scale convective processes/dynamical interactions in the Tropics. We are in a new era. The Tropical Atmosphere-Ocean Have By Way of coordinated research and Never Been So Well Observed. **Proposal:** **Timeframe:** ~2008 for ~ 1 Year **Region:** ~ 40N - 40S Time Scales: Diurnal to Seasonal **Case Study/Event Identification and Detailed Analyses:** incremental \$; No large \$\$\$ required. MJO events, convectively-coupled waves, active/break monsoon, typhoon/hurricanes, easterly waves, mesoscale systems, etc. Central repositories to store/disseminate data as well as information on results, activities, etc. Leverage/Coordinate existing resources. ### YEAR OF COORDINATED OBSERVING, MODELING AND FORECASTING OF THE TROPICS - Satellite Resources : Already Discussed - Field Programs: Leverage Overlapping Activity and Maximize Impact & Investment: IO, AMMA, TC4, CTCZ, THORPEX, TACE, VOCALS, etc - (Re-)Analyses and Forecasting/Hindcasting: Operational & Re-Analyses, "Seamless" Global Predictions, Limited Domain Forecasts: Examine forecast error growth to investigate model parameterization shortcomings as well as initial condition errors, with special emphasis on identified cases/events. - **Model Simulations:** global and regional CRM, channel models, AGCMs, CGCMs: *improving understanding and modeling of multi-scale organized convection, and transitioning knowledge into improved parameterizations and forecasting capability.* - Focus Groups and Workshops: A series of international workshops designed to identify the most pressing and tractable problems from the Focus Year, design and coordinate activity, share modeling strategies and successes, report results and iterate on additional problems or Years. Methods 2007 (2008 2009) 2010 diurnal cycle, synoptic systems, intraseasonal, annual cycle, mean, mesoscale-to-planetary-scale organization THIS IDEAS IN THIS PRESENTATION INCORPORATE THE THOUGHTS AND EFFORTS OF MANY. THE LIST BELOW HIGHLIGHTS THOSE THAT HAVE PROVIDED INPUT AS WELL AS A NUMBER OF THOSE THAT HAVE BEEN BRIEFED AND/OR EXPRESSED SOME LEVEL OF INTEREST. Trieste Workshop Organizers: J. Slingo (Reading University), F. Molteni (ICTP), M. Moncrieff (NCAR), M.Shapiro (NOAA) and Participants WCRP - Director THORPEX (M. Shapiro, I. Szunyogh, H. Davies, H. Wernli, D. Parsons, etc) International CLIVAR SSG and a number of other Panel Chairs GEWEX - Chair, Director of IGPO CLIVAR Asian-Australian Monsoon Panel WOAP - Chair WMP - Chair AIRS Satellite Mission (B. Lambrigtsen/E. Fetzer) CloudSat Satellite Mission (G. Stevens) MLS Satellite Mission (J. Waters/N. Livesey) MISR Satellite Mission (D. Diner) F. Vitart (ECMWF) M. Reinecker/S. Schubert (GMAO/NASA) W. Higgins (CPC/NCEP/NOAA, Director Climate Test Bed) - S. Klein (ARM/DOE, CAPT Project) - P. Dirmeyer (COLA/NSF) - R. Dole (CDC Director/NOAA, Co-Chair, CCSP CVC IWG) - D. Anderson (NASA, Program Director) - J. Huang (NOAA, Program Director) - G. Schmidt (GISS/NASA) - C. Jakob (BMRC, GCSS Chair) - G. Leptoukh (Data & Inform/GSFC/NASA) Thorpex IG10 Weather prediction on sub-seasonal time scales Mailing List